

1997

Conrad Gallagher's New Irish Cooking : Recipes from Dublin's Peacock Alley

Conrad Gallagher

Follow this and additional works at: <https://arrow.tudublin.ie/irckbooks>


Part of the [Arts and Humanities Commons](#)


Recommended Citation

Gallagher, Conrad, "Conrad Gallagher's New Irish Cooking : Recipes from Dublin's Peacock Alley" (1997). *Cookery Books*. 56.

<https://arrow.tudublin.ie/irckbooks/56>

This Book is brought to you for free and open access by the Publications at ARROW@TU Dublin. It has been accepted for inclusion in Cookery Books by an authorized administrator of ARROW@TU Dublin. For more information, please contact arrow.admin@tudublin.ie, aisling.coyne@tudublin.ie, vera.kilshaw@tudublin.ie.

CONRAD GALLAGHER'S NEW IRISH COOKING


RECIPES FROM DUBLIN'S
PEACOCK ALLEY

Conrad Gallagher's
New Irish Cooking


Conrad Gallagher's New Irish Cooking

Recipes from
Dublin's Peacock Alley


A. & A. Farmar

© *Conrad Gallagher 1997*

Editing and additional text by Domini Kemp

Colour photographs by Walter Pfeiffer,
except those on page 97 and the back cover
which are by Brian Daly.

Black and white photographs by Brian Daly.

Cover design by Bluett

Designed and typeset by A. & A. Farmar

Index by Helen Litton

Printed in Ireland by Betaprint

ISBN 1899047 29 8

All rights reserved to the Publishers

A. & A. Farmar

Beech House

78 Ranelagh Village

Dublin 6

Ireland

Acknowledgements

Among the countless people whom I have met in my career, some have influenced me in purely professional ways whilst others have become friends.

I would like to thank the following: from my early days, Seán and Brian McEniff, Tim and Carmel O'Sullivan and all the staff in Renvyle House; in New York: Seán James, Tom Moran, Joe Friel, and especially my brother Keith who encouraged me to go to New York; the chefs from New York whose work especially influenced me: Laurent Manrique, Joe Friel, Jacques Torres, John Doherty and the great Daniel Boulud and the staff from Le Cirque: I would like to thank Laurent Manrique especially for helping me to get the job with Alain Ducasse in Monte Carlo. The standard of perfection constantly achieved in the Hotel de Paris is a goal I strive for constantly in my restaurant. What I learned there is invaluable, and the opportunity to work with one of the best chefs in the world is an experience I will always treasure.

When I was starting up my own restaurant: I will always be thankful for the support, advice and friendship of those whose expertise in various fields has helped me along the way, Tony Campbell, Lorraine Hayes, Frank Ennis, Roddy Comyn, Brendan Malone, Conrad Lyons, Michael Hickey, Gerry Kane, Geoff Simpson, Jerry Reddin, and Gerry McGurn. Although intense competition means that restaurateurs rarely make the transition from competitors to close friends, I am lucky enough to be able to consider Derry and Sally Ann Clarke, Ross Lewis, and Robbie and Shirley Millar, good friends.

Restaurant critics and food writers can be the bane of a restaurateur's life but I would like to thank the following for their continuing praise of Peacock Alley: Vincent Jamison, Sally and John McKenna, Tom Doorley, Nell Stewart Liberty and Petra Carter. I would also like to thank Brian Waddell, Siobhán O'Gorman and all the team at 'Gourmet Ireland' and Paul and Jeanne Rankin for their support.

Restaurants cannot survive without a good team behind them. I have been

lucky enough to have had some wonderfully talented chefs and floor staff work for me, including Sharon Hollywood, Gavin O'Rourke, Johnny Aitken, Brian Beattie, Nick Meunier, Brendan Geoghegan, Rory Gethin, Denise MacBrien and Kevin Watson to name but a few. Thanks also to Paul Kelly who helped test all the recipes, and Peaches Taaffe who kindly let us take over her kitchen for two weeks whilst all the recipe-testing was being done. Thanks also to Dr John Armstrong and Dr Michael Butler who helped me through the cancer, and for their wonderful post operative care.

Thank you to Walter Pfeiffer and Brian Daly for the superb photography, Vincent Jamison for his excellent wine notes and writing, and Tony and Anna Farmer for not only being wonderful publishers, but also so full of encouragement when we couldn't see the end in sight! Also thanks to Linda Kenny and Viv Gaine for the PR. Special thanks to my parents, Evelyn and Michael Gallagher, my uncle Frank Monaghan and all the rest of my family, friends and brilliant customers whose praise and loyalty make the whole job worthwhile.

Finally, and most importantly, thanks to Domini, my sharpest critic and greatest supporter, who devoted countless hours to this book, and transformed it from the original idea into a reality.

Conrad Gallagher
Peacock Alley
October 1997

Contents

A Modernist in the Kitchen *by Vincent Jamison* 9

Soups 27

Starters 37

Fish 55

Meat, Game and Poultry 80

Peacock Alley Light 97

Pasta, Grains and Pulses 110

Vegetable Dishes 120

Desserts 130

Petits Fours 153

Breads, Stocks, Flavoured Oils and Vinaigrettes 159

Glossary and Tips 172 Conversion Chart 177

Specialist Suppliers 178 Index 180

Wine Suggestions with the Recipes

by Vincent Jamison